

Babesiosis

1st Quarter 2011 DIDE Training Jonah Long, MPH


Objectives

 Describe the epidemiologic characteristics of babesiosis

 Review the clinical symptoms, diagnosis, and treatment of babesiosis

 Explain how the babesiosis case definition is used to classify reported cases of babesiosis


Epidemiology

- Parasitic tick-borne infection
 - Agent: Babesia spp. (B. microti, B. duncani, B. divergens)
 - Vector: Blacklegged tick (Ixodes scapularis)
- Endemic foci in U.S. suspected to be similar to Lyme disease
- Incubation period: varies based on mode of transmission
 - Tick-borne: 1-3 weeks
 - Blood-borne: weeks to months


Babesia microti


Babesia spp. Life Cycle


Babesiosis Incidence

- Not previously reportable, so data are limited
 - CT, RI, NY and MA have highest known incidence based on CMS claims data
 - In 2008, 43/50 states had CMS claims for babesiosis

- Limited data on seasonality and age distribution
 - Majority of treatment dates on CMS claims: July-August


CMS Beneficiary Claims (Babesiosis) 2006–08


Note: states with fewer than 12 claims are represented in white


Transfusion-transmitted Babesiosis (TTB)

- Babesia spp. can also be transmitted via blood products
- Over 100 cases of TTB documented since 1980
 - 11 total deaths documented since 1998 (10 from 2006–2008)
- There is no licensed screening test available for detecting Babesia spp. in blood donors
 - Current strategy is donor deferral-based approach using a screening question


TTB Distribution 2004–2008


Clinical Signs and Symptoms

- Ranges from asymptomatic to severe infection
 - Seroprevalence surveys indicate asymptomatic infection common

- Fever, myalgias, sweats, fatigue, jaundice
 - Hemolytic anemia, thrombocytopenia, elevated liver enzymes
 - Several life-threatening complications
- Several host factors increase disease severity


Diagnosis

- Microscopy (gold standard)
 - Giemsa/Wright stain
- Molecular
 - Polymerase chain reaction (PCR)
 - Nucleic acid amplification (NAA)
- Serology
 - Indirect Fluorescent Antibody (IFA)
 - Babesia spp. IgG (or total Ig)


Treatment

- IDSA Guidelines (Published 2006)
 - http://cid.oxfordjournals.org/content/43/9/1089.full
- 7–10 days of antibiotic treatment for active cases
 - Atovaquone + azithromycin OR
 - Clindamycin + quinine
 - Oral or IV depending on severity
- Severe cases may require blood transfusion


Surveillance

Became nationally notifiable January 1, 2011

- Major components of case definition
 - Clinical
 - Laboratory
 - Epidemiologic link between blood product recipient and donor(s)


Case Definition — Clinical

- For the purposes of surveillance:
 - Objective: one or more of the following: fever, anemia, or thrombocytopenia

 Subjective: one or more of the following: chills, sweats, headache, myalgia, or arthralgia


Case Definition — Lab

Confirmatory:

- Positive Babesia spp. via Giemsa stain (blood smear)
- Positive Babesia spp. via PCR or NAA
- Isolation of Babesia spp. via animal inoculation

Supportive:

- Positive B. microti IgG via IFA (titer ≥1:256)
- Positive B. microti IgG via western blot
- Positive B. divergens IgG via IFA (titer ≥1:256)
- Positive B. duncani IgG via IFA (titer ≥1:512)


Case Definition — Epi

- For the purposes of surveillance, a donor-recipient epi link is defined as:
 - (a) In the transfusion recipient:
 - Received one or more RBC or platelet transfusions within one year before the collection date of a specimen with laboratory evidence of *Babesia* infection; and
 - At least one of these transfused blood components was donated by the donor; and
 - Transfusion-associated infection is considered at least as plausible as tickborne transmission; and ...


Case Definition — Epi

- For the purposes of surveillance, a donorrecipient epi link is defined as (continued):
 - (b) In the blood donor:
 - Donated at least one of the RBC or platelet components that was transfused into the above recipient; and
 - The plausibility that this blood component was the source of infection in the recipient is considered > than that of blood from other involved donors


Case Classification

Confirmed

 Confirmatory laboratory results <u>and</u> at least one of the objective or subjective clinical evidence criteria

Probable

- Supportive laboratory results <u>and</u> meets at least one of the objective clinical evidence criteria
- Blood donor or recipient epi-linked to a confirmed or probable babesiosis case <u>and</u>
 - has confirmed lab evidence but lacks <u>any</u> of the clinical criteria; OR
 - has supportive lab evidence but lacks objective clinical criteria


Case Classification

Suspect:

- Confirmatory or supportive laboratory results, but insufficient clinical or epidemiologic information is available for case classification
 - (e.g., only a laboratory report was provided)


Summary

- Babesiosis is a tick-borne disease, shares
 Lyme disease tick vector
 - Newly reportable in 2011
- Transfusion-associated cases are possible
- Case investigation and ascertainment help is available from zoonoses team

